

Presenting Ideas through Digital Storytelling

in the English Language Classroom

Lobby poll recap

- Important components of a multimedia product
- 2. Student access to digital tools

Webinar objectives

- 1. Explore the value of using digital storytelling in the English classroom
- 2. Identify the key elements and steps of creating an effective story
- 3. Choose a "next step" you can take to explore using digital storytelling in your classroom

You should know...

- This webinar is not a technology "how-to" guide
- Teachers will need to decide how they will assess students who make digital stories
- There are many challenges involved with using digital storytelling in the classroom

Digital Storytelling

More on digital stories

What?

Personal narrative
Historical documentary
Content area tutorial

Who?

Teacher-made
Student-made

How long?

Short (2-5 minutes)

A digital story about "Little Joe"

- What visual elements do you notice in this story?
- What audio elements do you notice in this story?
- What *kind* of digital story is this?
- Who is the author of this digital story?
- How long is this story?

Overview

- 1. Why should I use storytelling in the English language classroom?
- 2. How do I present an effective story?
- 3. How do I use digital storytelling in my classroom?

Guiding Question

How can I use digital storytelling in my classroom?

Why should I use storytelling in the English language classroom?

The Power of Storytelling

"

Stories have the power. They delight, enchant, touch, teach, recall, inspire, motivate, challenge. They help us understand. They imprint a picture on our minds. Want to make a point or raise an issue? Tell a story.

Janet Litherland, Author

Princeton Study (2010)

Engage

Teachers

need to be able to engage their students...

- to motivate them to achieve
- to remove language learning barriers
- to prepare them for success

Students

need to be able to engage potential audiences...

- to achieve academic success
- to develop their language skills
- to pursue future careers

Language

Projects...

- provide an opportunity to practice language in context
- allow students to use speaking, listening, reading, and writing skills
- give students a meaningful and interesting task to accomplish
- help students get repeated practice to improve their English

Other skills

- Multiple literacies
- 21st century skills

2. How do I present an effective story?

The 7 Elements of Digital Storytelling

Point of view

Dramatic question

Emotional content

Voice

Soundtrack

Economy

Pacing

Point of view

What is the *purpose*?

What is the perspective of the *author*?

Who is the audience?

Dramatic question

What is the **key question** that holds the viewer's **attention** until the end of the story?

How do you want your audience to *feel* while viewing and listening to your story?

Emotional content

Voice

How are you *personalizing* your story to help your audience understand the story's content?

Soundtrack

What **background music** will you select to help your audience **connect** to the content of your story?

KISS

Are you **Keeping It Short** and **Simple**?

Are you using "just enough" media and words to tell your story?

Economy

What is the rhythm of your story?

Is it fast or slow?

Are there dramatic pauses?

Pacing

Point of view

Dramatic question

Emotional content

Voice

Soundtrack

Economy

Pacing

Activity

Remember the student's digital story from our pre-webinar activities? Let's watch it again and identify the elements.

7 Elements **Notes Point of view Dramatic** question **Emotional** content Voice Soundtrack **Economy Pacing**

1. Point of view

2. Dramatic question

What is the *key question* that holds the viewer's *attention* until the end of the story?

How is she going to live with her big feet

Beginning

Middle

End

3. Emotional content

How do you want your audience to *feel* while viewing and listening to your story?

She wants us to sympathize with her

4. The gift of your voice

How are you *personalizing* your story to help your audience understand the story's content?

Embarrassment

Acceptance

5. Soundtrack

What *background music* will you select to help your audience *connect* to the content of your story?

6. Economy

Are you Keeping It Short and Simple?

Are you using "just enough" media and words

to tell your story?

Simple narration

Many pictures

Various music changes

7. Pacing

What is the rhythm of your story?

Is it fast or slow?

Are there dramatic pauses?

Fast-paced like the life of a teenage student

Dramatic pauses and changes in rhythm to match the mood

7 Elements	Notes
Point of view	
Dramatic question	How will she solve the many challenges of living with big feet?
Emotional connection	
Voice	Her personal voice is evident throughout the story.
Soundtrack	There is music appropriate to the mood of the story.
Economy	
Pacing	The pacing matches the mood and changes.

3. How do I use digital storytelling in my classroom?

A 5-Step Process

Notes from Brenner article

- Timeline for getting started and carrying out a semester project with your students
- Making a digital story yourself
- Making rubrics and assessing students
- Dealing with challenges that arise

Getting started...

- View examples of digital stories
- Try making a digital story yourself

View examples here:

- Educational Uses of Digital Storytelling
- UMBC Digital Stories Gallery

Digital story viewing guide

What kind of story is it?

What visuals does it have?

What audio does it include?

Who is the author?

How long is the story?

7 Elements	Notes
Point of view	
Dramatic question	
Emotional connection	
Voice	
Soundtrack	
Economy	
Pacing	

The Digital Storytelling Process

1) Idea and Script

2) Digital resources

3) Storyboard

4) Import/record

5) Share

An idea

Give them a task

Get some ideas for educational tasks here: Creative Educator

Specific tasks

Develop a story to...

- advertise an event and get people to attend it.
- showcase a cause and get people to support it.
- market a product and get people to buy it.

The writing process – the script

- Prewriting
- Writing
- Revision
- Editing
- Publishing

Pre-writing – the rhetorical triangle

Make it small, focused, and personal

Pre-writing - the story arc

Revisions – story circles

Collecting digital resources

- Find photographs and scan them into your computer
- Record your own videos and take your own pictures
- Search for photos online following
 Creative Commons guidelines
- Organize your videos and pictures into folders for easy access later

Storyboard

Narration
Music/Sound effects

Narration
Music/Sound effects

Narration
Music/Sound effects

Narration
Music/Sound effects

Narration
Music/Sound effects

Narration
Music/Sound effects

		Take	Thomas Lones Property
	Client Probect Craves	Job #	
Storyboard The Animals	Spot		
Storyboard			

Short to Homerville Late SFX: V/O

Shot 2: Trouble in the water SFX: V/O

Shot 3: Boy to drowning SFX: V/O

SPEC V/O

Shot & End quote and credits Music: Mallow Plano

Import, record, and finalize

Apps for recording audio

Software for recording audio

Software for creating digital story videos

Share your story

Share your story and teach others to make their own stories

Review

Why should I use storytelling in the English language classroom?

How do I present an effective story?

How do I use digital storytelling in my classroom?

Benefits for students

- Increases student motivation
- Extends language activities outside of class
- Provides students with opportunities to collaborate and problem solve
- Promotes critical thinking
- Allows for student language development and growth

Challenges

- Amount of time it takes to create digital stories
- Limited technological resources
- Lack of technical knowledge about the process
- Difficulties in coaching students through the process
- Assessing student outcomes

Guiding Question

How can I use digital storytelling in my classroom?

Thank you!

Any questions?

Credits

Resources

- Educational Uses of Digital Storytelling
- UMBC Digital Stories Gallery
- Center for Digital Storytelling

Readings

- Brenner, Kathy. Digital Stories: A 21st-Century Communication Tool for the English Language Classroom.
 - https://americanenglish.state.gov/files/ae/resource_files/ 52_1_5_brenner.pdf
- Morra, Samantha. 8 Steps to Great Digital Storytelling.
 https://samanthamorra.com/2013/06/05/edudemic-article-on-digital-storytelling/

Credits

 Vinogradova, Polina. Digital Stories in a Language Classroom: Engaging Students through a Meaningful Multimodal Task.
 http://fltmag.com/digital-stories/

Videos

- Schein, Johanna. Cycling in Baltimore: Little Joe's Sporting Good Store. https://goo.gl/dhV8qM
- Santijitrungruang, Saphassorn. My Big Foot.
 http://stories.umbc.edu/projects.php?yt=Jcsk2R8_esM

Special thanks to all the people who made and released these awesome resources for free:

- Presentation template by <u>SlidesCarnival</u>
- Photographs by <u>Unsplash</u>